

## **Full Time Faculty Hiring Procedures**

Submits a list of all faculty requests to the provost office for the next academic year. Submits list to the president for approval. Communicates approval/denial for each requested position to dean. \*Approved requests continue. Denied requests get tabled. **Obtain Search Committee and designate Search** Committee Chair. Create position posting in PeopleAdmin Review applicant resumes in PeopleAdmin and proceed with phone interviews. Recommend 2-3 unranked candidates to the Dean for on campus interviews and provide estimated cost (flight, hotel, meals) associated with interviewing. Complete "Candidate Recommendation Memo", forward to Provost Office for approval. Provides approved budget to Dean and Search Committee Chair \*Only approved amounts will be reimbursed from Provost Budget. Work with Deans Admin to set arrangements for all on campus interviews. Proceed with interviews. Contact HR if candidate desires to review institutional benefits.

Legend

Hiring Manager/ Dean Admin

Human Resources Dean

Search Committee Chair

Provost


## **Full Time Faculty Hiring Procedures**

Move selected interviews to appropriate status in PeopleAdmin. Book all travel arrangements for on campus interviews.

 $\Psi$ 

Provide Dean with candidate hire recommendation.

 $\downarrow$ 

Complete a "Faculty Recommendation Form", forward to Provost Office for approval.


Submits approved "Faculty Recommendation Form" to the president for final approval.

Forward approved/denied "Faculty Recommendation Form" to Dean and Human Resources.


Extend verbal offer to candidate indicating tenure status, salary, and any approved moving expenses.


Complete faculty packet and send to Provost Office for approval.

Faculty packet includes: Faculty Qualification Sheet, vita and Unofficial transcripts.

Submit hiring proposal in PeopleAdmin for selected candidate using approved "Faculty Search Recommendation Memo" – update all other applicants to appropriate status.

Sends welcome email/contacts candidate for pre-employment process/Notifies Dean, Dept. and Provost Office


Notifies Hiring Manager/Candidate regarding work clearance.

**Faculty Credentialing Workflow initiated.** 

Legend

Hiring Manager/
Dean Admin

Human Resources Dean

Search Committee Chair

Provost

Reviewed: August 2020